MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-A # NAVAL POSTGRADUATE SCHOOL Monterey, California OTIC FILE COPY # **THESIS** DEVELOPMENT OF A DATA ANALYSIS SYSTEM FOR THE DETECTION OF LOWER LEVEL ATMOSPHERIC TURBULENCE WITH AN ACOUSTIC SOUNDER by Michael Raymond Wroblewski June 1987 Thesis Advisor: D. L. Walters Approved for public release; distribution is unlimited 87 9 25 132 | SECURITY | | | |----------|--|--| | | | | | | | | the state of s | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | |---|---------------------------------------|--|-----------------|------|----------|--------| | REPORT DOCUMENTATION PAGE | | | | | | | | 1. REPORT SECURITY CLASSIFICATION Unclassified | 16 RESTRICTIVE MARKINGS | | | | | | | 28 SECURITY CLASSIFICATION AUTHORITY | 3 DISTRIBUTION AVAILABILITY OF REPORT | | | | | | | 26 DECLASSIFICATION DOWNGRADING SCHED | JLE | Approved for public release; | | | | | | | (0//) | distribution is unlimited | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | 6. NAME OF PERFORMING ORGANIZATION | 66 OFFICE SYMBOL (If applicable) | 78 NAME OF MONITORING ORGANIZATION | | | | | | Naval Postgraduate Schoo | 61 | Naval Postgraduate School | | | | | | 6c ADDRESS (City State, and 2IP Code) | | 7b ADDRESS (City, State, and ZIP Code) | | | | | | Monterey, California 93943-5000 | | Monterey, California 93943-5000 | | | | | | Ba NAME OF FUNDING SPONSORING Bb OFFICE SYMBOL (If applicable) | | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | BC ADDRESS (City State, and ZIP Code) | | 10 SOURCE OF | FUNDING NUMBERS | | | | | of Abbaess (City State, and 21r Code) | | PROGRAM | PROJECT | TASK | WORK | | | | | ELEMENT NO | NO | NO | ACCESS | SON NO | | 11 TILE (include Security Classification) | | | | | | | | DEVELOPMENT OF A DATA . LOWER LEVEL ATMOSPHERIO | | | | | | | | " PERSONAL AUTHOR(S) | 2 TORBOHLINCH | WIIII 2114 21 | ecopite bo | ONDE | | | | Wroblewski, Michael R | | | | | | | | "35 TYPE OF REPORT 135 TIME COVERED 15 FROM | | 14 DATE OF REPORT (Year Month Day) 15 PAGE (OUNT 1987 June 100 | | | | | | 16 SUPPLEMENTARY NOTATION | <u></u> | | June | | | | | | | | | | | | | COSATI CODES 18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) | | | | | (r) | | | | | Radar, Echosounder, Acoustic | | | | | | | Sounder, | Atmosphe | ric Turbul | ence | Profiles | 3 | | 3 ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | | Atmospheric density fluctuations induce phase perturbations that degrade the spatial coherence of a laser beam propagating through the atmoshpere. These degradations spread the laser beam and alter the centroid and intensity profile stochastically. Turbulent conditions are found at virtually all levels of the atmosphere. A substantial fraction of the optical turbulence along a vertical path arises from the heat flux between the atmosphere and the Earth's surface. This type of turbulence is typically within the first 100 to 200 meters above the surface. During this thesis research, a high frequency acoustic sounder was developed to analyze this turbulent layer. The 1) DOTA BUT ON AVAILABILITY OF ABSTRACT DOTIC USERS AMME OF RESPONSIBLE NOVIDUAL 210 MAME OF RESPONSIBLE NOVIDUAL 211 ABSTRACT SECURITY (LASSIFICATION Unclassified | | | | | | | | Donald L. Walters | 408-64 | 6-2267 | 1 | 61We | | | DD FORM 1473, 84 MAR | SECURITY CLASSIFICATION OF THIS PAGE (When Date Enforce) | |--| | | | 19. (continued) | | primary focus was the development of the command and control software required to coordinate the data collection and reduction. The system was used at two sites and should prove useful in quantifying the effects of optical turbulence within the surface boundary layer on laser and optical system performance. | Approved for public release; distribution is unlimited. Development of a Data Analysis System for the Detection of Lower Level Atmospheric Turbulence with an Acoustic Sounder bу Michael Raymond Wroblewski Lieutenant, United States Coast Guard B.S., United States Coast Guard Academy, 1980 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN PHYSICS from the NAVAL POSTGRADUATE SCHOOL June 1987 Author: Michael R. Wroblewski Mould Walters, Thesis Advisor Samund a mulus Edmund A, Milne, Second Reader Karlheinz E. Woehler, Chairman, Department of Physics Gordon E. Schacher, Dean of Science and Engineering #### **ABSTRACT** / Atmospheric density fluctuations induce perturbations that degrade the spatial coherence of a laser the atmosphere. beam propagating through degradations spread the laser beam and alter the centroid and intensity profile stochastically. Turbulent conditions are found at virtually all levels of the atmosphere. A substantial fraction of the optical turbulence along a vertical path arises from the heat flux between the atmosphere and the Earth's surface. This type of turbulence is typically within the first 100 to 200 meters above the surface. During this thesis research, a high frequency acoustic sounder was developed to analyze this turbulent layer. The primary focus was the development of the command and control software required to coordinate the data collection and reduction. The system was used at two sites and should prove useful in quantifying the effects of optical turbulence within the surface boundary layer on laser and optical system performance. # TABLE OF CONTENTS | I. | INTROI | DUCTION | • | 7 | |--------|-----------------------|----------------------------------|---|------| | II. | BACKGE | ROUND | • | 10 | | .111 | SYSTEM | M DESIGN AND EQUIPMENT DEVELOPME | NT | 14 | | | A. HA | ARDWARE | • | . 14 | | | B. SC | OFTWARE | | 19 | | IV. | DATA A | ANALYSIS | | . 25 | | | A . E C | CHOSOUNDER PERFORMANCE | | 25 | | | B. SI | ITE EVALUATION | | . 25 | | ٧. | CONCLU | USIONS AND RECOMMENDATIONS | • | 40 | | APPENI | A X10 | ACOUSTIC ECHOSOUNDER PROGRAM | · · · · · · · · · · · · · · · · · · · | 42 | | APPENI | OIX B | SPEAKER AND ARRAY ANALYSIS | | 60 | | APPENI | OIX C | ENCLOSURE DESIGN | | . 70 | | APPENI | OIX D | ECHOSOUNDER OUTPUT | | 79 | | LIST (| F REFE | ERENCES | | . 96 | | INITIA | AL DIST | TRIBUTION LIST | | . 99 | | Acces | on For | 7 | | |----------------------------|---------------------|---|--| | DTIC | ounced | | | | By | | | | | Availability Cod es | | | | | Dist | Avail and
Specia | | | | A-1 | | | | #### **ACKNOWLEDGEMENTS** I express my gratitude to all who have made my graduation from the Naval Postgraduate School a reality. First and foremost I would like to thank my wife, Beth. Without her support and love I doubt I ever would have been able to accomplish this task. I would also like to say "Thanks" to Professor Donald Walters who gave of his time and knowledge. He supplied us with the tools and motivation (As he always said: "Well, if you want to graduate ...") to complete the job. Finally, to my friend, colleague, and partner on this project, LT. Frank Weingartner, I wish the best of the future to him and his fiancee' Karen. ## I. INTRODUCTION A coherent laser beam propagating through the atmosphere is very susceptible to numerous turbulence inflicted degradations. As electromagnetic waves transit the turbulent regions, atmospheric irregularities randomize the amplitude and phase of the wave. In order to quantify the altitude dependence of the atmospheric turbulence, a high resolution turbulence profiler is needed. Acoustic echosounders are frequently used to detect and measure atmospheric density and velocity irregularities resulting from air currents, temperature inversions, humidity variations, mechanical turbulence and other density fluctuations. Presently two atmospheric optical parameters, the spatial coherence length (r0) and the isoplanatic angle (80) are measures of the perturbation of an electromagnetic wave propagating through the atmosphere, and are accurately measured by optical systems developed by Walters [Refs. 1 and 2]. Although these systems measure a path integral of atmospheric turbulence with high accuracy, a major drawback of each system is that no provision is available for determining the height of the atmospheric disruptions. If these disturbances are found to exist very near the surface, it may be possible to negate their effect by elevating the optical systems or controlling the generation of turbulence. This thesis deals
with the design, construction and implementation of a high frequency, acoustic echosounder which will accurately analyze the atmospheric density fluctuations within approximately 200 meters of surface. As this project is a product of the research and efforts of two students, the work was appropriately divided. My particular task was to devise a computer program which would control all aspects of the echosounder operation. Areas of particular interest were the integration of hardware and software within the data acquistion system, developing plotting algorithms, controlling the system timing, and setting the input parameters which determine the range and sensitivity of the device. My colleage, LT. Weingartner [Ref. 3], dedicated his efforts toward the actual design and hardware development of the echosounder. Acoustic echosounders have been developed and in use for many years and have proven to be valuable probes for analyzing the structure and dynamics of the lower atmosphere [Refs. 4 through 7]. Devices similar to ours have been used to obtain profiles of the atmospheric density and temperature fluctuations [Refs. 8 and 9]. Our device used a high speed HP217 computer to control and monitor the echosounder which provided real time information. Additionally, we had the ability to store and reproduce the atmospheric profile plots at will. This information was crucial in analyzing the atmospheric turbulence degradations on laser and electro-optical system's performance. This document shall address the theoretical background of acoustic sounder operation in Chapter II. Chapter III shall present a synopsis of the system design and associated software. A summary of actual data collected at two sites is analyzed in Chapter IV and Chapter V discusses the conclusions and recommendations found as a result of our research. #### II. BACKGROUND Acoustic echosounders probe the atmosphere by transmitting a pulse of acoustic power which is subsequently scattered back from the atmosphere by temperature and velocity inhomogeneities. The echosounder (echosonde) equation, often referred to as the radar equation in meteorology, is used to determine the backscattered acoustic power. This equation is summarized by Neff in Reference 10 and is based upon the work of Tatarski [Ref. 11] and Little [Ref. 5]. $PR = ER[PTET][exp(-2\alpha R)][\sigma o(R,f)][\frac{1}{2}cT][AGR^{-2}]$ #### where PR is the electrical power returned from a range R. PT is the electrical power transmitted at frequency f. En is the efficiency of conversion from acoustic power to electrical power by the transducer, Et is the efficiency of conversion from electrical power to acoustic power by the transducer, $\exp(-2\alpha R)$ is the round trip power loss due to attenuation where α is the average attenuation (meters-1) to the scattering volume at the range R (meters), $\sigma_0(R,f)$ is the scattering cross section per unit volume at a distance R and frequency f, c is the local speed of sound (meters/second), τ is the pulse length (seconds), A is the aperture area of the antenna (meters²), R is the range (meters), and G is the effective-aperture factor of the antenna. Empirically measuring or calculating the values for all other terms, one can use this equation to determine $\sigma_0(R,f)$, the scattering cross section per unit volume; that is, the fraction of incident power backscattered per unit distance into a unit solid angle at a frequency f. Based upon experimental results, Tatarski [Ref. 11] expresses the acoustic backscatter cross section per unit volume, $\sigma_0(R,f)$, in the equation, $$c_{T^2}$$ c_{T^2} c_{T^2} c_{T^2} c_{T^2} where $k=2\pi/\lambda$ is the incident acoustic wavenumber at wavelength λ , To is the local mean temperature in degrees Kelvin, and CT^2 is the temperature structure parameter. Combining this equation with the echosonde equation, one obtains a volume-averaged measure of CT2. $$Cr^{2} = \frac{1}{0.0039} \frac{1}{ERET} \frac{1}{C\tau} \frac{2}{k^{-1}/3} \frac{1}{---} \frac{PR}{AG} \frac{1}{PT}$$ Hall and Wescott [Ref. 12] calculated a beam-shape compensation factor of 0.40 for a piston source antenna with a uniformly illuminated square aperture. This value is the same as the effective-aperture factor, G, and can be substituted into the above equation. Approximating the aperture area of the antenna to be equivalent to 25 times the aperture area of a single speaker having a diameter of 7.620 centimeters, we get a value of 0.1140 square meters. Combining these values with the numerical constants in the above equation, we can simplify the equation for Cr². $$Cr^2 = 11245 - - - To^2 k^{-1/3} - - R^2 exp(2\alpha R)$$ ERET $C\tau$ PT The acousto-electrical efficiency factors for our echosounder were measured with a calibrated microphone and an anechoic chamber. The calculated values for ER and ET are each 0.5. Substituting these values into the above equation, we can further simplify the equation for CT^2 . $$T0^2$$ PR $CT^2 = 44980 \text{ k}^{-1/3}$ ---- $R^2 \exp(2\alpha R)$ CT PT The above equation was incorporated into the computer program that provides the system control, data acquistion and data processing techniques [Appendix A]. The reduced data was then used to measure the temperature structure parameter as a function of time of day and altitude for various sites. # III. SYSTEM DESIGN AND EQUIPMENT DEVELOPMENT # A. HARDWARE Most of the hardware used in this system was standard scientific equipment and is illustrated in Figure 1. The Fig. 1. Echosounder Equipment Arrangement pieces which were specially designed by LT Weingartner [Ref. 3] are the acoustic array and the enclosure for this array. The design considerations for the speakers and the array format are given in Appendix B and the design of the enclosure to house this array is outlined in Appendix C. Aside from these two pieces of equipment, there are primarily six other components which comprise this echosounder. Below is a brief description of each of these additional components. #### 1. HP200 Series Computer Hewlett-Packard (HP) 200 Series Computer includes a 20 megabyte hard disk drive, a floppy disk drive and an associated printer and monitor. The HP200 Series Computer was the central control component for the entire echosounder arrangement. The computer used was an HP21/ programmed in Basic 3.0 and equipped with an Infotek BC208 Basic Compiler and an Infotek FP210 Floating Foint Accelerator to enhance the speed of program execution. The program defined all parameters for the HP3314A Function Generator as well as execute the trigger command which produced the echosounder transmitted accustic pulse. The computer also received the data from the acoustic array via the pre-amplifier, bandpass filter and analog to digital converter. The computer then conducted the data reduction produce and display a high resolution routines to atmospheric profile. #### 2. HP3314A Function Generator The Hewlett-Packard (HP) 3314A Function Generator was a multimode function generator capable of providing sine, square and triangular wave functions as well as any desired waveform ranging in frequency from 0.001 Hertz to 19.999 Megahertz. The HP3314A Function Generator was used to supply a pulse of an integer number (usually 100) of sinusoidal cycles of constant amplitude to the QSC Model 1700 Audio Amplifier. A constant frequency setting of 5000 Hertz was used for all data runs. # 3. QSC Model 1700 Audio Amplifier The QSC Model 1700 Audio Amplifier is a high power amplifier which can supply 350 watts over an 8 ohm load. This amplifier was used to boost the output voltage of the function generator by a factor of 20 from 1.5 volts to 30 volts. The power supplied to each speaker in the array during operation was then 37.5 watts. ## 4. Pre-amplifier The pre-amplifier was designed and constructed by Walters [Ref. 13] to supply a gain of 1000 to the returned signal and isolate the data acquistion components from the transmitted pulse. The pre-amplifier may be thought of as a safety and switching mechanism for the system. An LT 1037 and an LT 1007 Operational Amplifier were selected for use in the pre-amplifier based upon their low noise properties which were evaluated by physically incorporating them into the device and measuring their noise and gain characteristics with an HP3561 Spectrum Analyzer. The diodes used are IN 4000 Series Rectifiers capable of carrying one ampere. These rectifiers serve to isolate the power amplifier from the amplifier input stage and to limit the voltage applied to the operational amplifiers. The electrical diagram of this device is outlined Figure 2. Fig. 2. Schematic of Pre-amplifier #### 5. Rockland Wavetek Model 852 Filter The Rockland Wavetek Model 852 Filter operated as a 48 db per octave bandpass filter to suppress the broadband noise of the system. High and low bandpass settings of 5500 Hertz and 4500 Hertz respectively were used. The filter response at these settings is illustrated in Figure 3. Fig. 3. Bandpass Filter Response The three db (half power) bandwidth is approximately 1 KHz wide. Although it would be desirable to reduce the bandpass to between 50 and 100 Hertz without impairing signal response, the Rockland Wavetek Model 852 Filter was the best filter available. It performed adequately in spite of the large 1KHz bandwidth. # 6. Infotek AD200 Analog to Digital Converter An Infotek AD200 12 bit Analog to Digital Converter was used to digitize the signal voltage for the computer system at a 12.5 to 20 KHz sample rate. #### B. SOFTWARE The software and HP200 Series Computer system were responsible for controlling and monitoring every operational phase of the hardware components. The program which accomplished this task was entitled "ACRDR" and is listed in Appendix A. This program was modeled after a program written by Walters [Ref. 13] but each program performs a distinctly different computational task.
This program was written in HP Basic 3.0 and was compiled by an Infotek BC203 Basic Compiler to enhance the speed of execution. The program "ACRDR" is easily broken down into a number of blocks and subroutines which performed specific operations. These sections are outlined in a flowchart (Fig. 4). Each block is straightforward in its purpose, and the program is designed to be as helpful to the user as possible. As a prologue to the actual program code, there is a listing of all the program variables with a short description of their use. Such a listing familiarizes a user with the computations to be made and also provides quick references for any future modifications to be implemented. Fig. 4. Flowchart of Fundamental Program Operations The initialization procedures which set all the parameters necessary for data collection follow the variable definition section. These parameters control such things as the contrast between background and return signal and the setting of the computer's internal clock. All options of the HP3314A Function Generator are decided by the user at this phase. Another initialization involves preparing the Infotek AD200 Analog to Digital Converter for operation. Finally, internal arrays are dimensioned, integer variables are defined and the computer function keys are redefined to suit the "ACRDR" program. Now that the system is ready to operate, certain quantities must be determined based upon atmospheric conditions at the time of data collection. From the ambient temperature, a speed of sound in air is determined by the equation in Kinsler, et al, [Ref. 14: p. 106] $$C = C_0 [1 + (T/273)]^{1/2}$$, where C is the local speed of sound. \mathbb{C}_{0} is the speed of sound in air at 0° Celsius (331.6 m/s), and T is the local temperature in degrees Celsius. Using this speed with a user decided sampling frequency and number of data points, the maximum range of the traces is determined by the relation. RANGE = $C/2 \cdot 1/(SAMPLE FREQUENCY) \cdot N$, where RANGE is the range of the echosounder in meters, SAMPLE FREQUENCY is the user desired rate of data acquisition, and N is the number of data points per trace. Typically, the values of many of the parameters are not varied. The value of N above is almost always taken to be the allowed maximum of 16301 data points and the speed of sound can be rafely estimated to be 340 m/s at room temperature. By using a typical sample frequency of 20000 Hz, a range of approximately 135 meters is obtained. Another parameter determined is the atmospheric attenuation coefficient. This calculation is done in a subroutine obtained from Reference 15 and is necessary in this program for the calculation of CT². Other computations made prior to program execution include the pulse length, wavenumber, and the D-C offset of the equipment. At this point, the computer is finally ready for data collection. The screen setup displays a distance versus time plot and the internal clock of the computer is synchronized with the pulse from the HP3314A Function Generator. Following transmission of the pulse, the return signal is received, digitized, stored in an array and data reduction commences. A block averaging technique is used in which a block of data points the size of the number of emitted cycles is summed and averaged. Returns are plotted as darkened areas on the echosounder traces with the intensity of the darkened area linearly related to the magnitude of the return signal. This same procedure is used in the computation of Cr2 with some very important differences. Aside from simply correcting for πr^2 spherical divergence, CT2 is corrected for electronic gain, the ratio of power returned to power transmitted, the efficiency of the speakers as transmitters and receivers. the area of the speaker array, the atmospheric attenuation, the pulse length, the temperature, the scattering cross section per unit volume at a specific range and frequency and finally the effective aperture factor of the antenna. Additionally, CT2(Range) is averaged for a particular altitude over 15 minute intervals. Finally, after each pulse is reduced, a corresponding mean square noise level is determined. This is done by averaging each block average at maximum range until at least ten values have been used in the average. An upper limit of five over the average noise figure (this corresponds to voltage fluctuations on the order of 10⁻⁷ volts) is set on the routine to avoid averaging any strong return signals or anomalies such as passing aircraft. After the ten values are averaged, every subsequent pulse is averaged into all the preceding noise levels and removed from each subsequent return signal. Ultimately, after each 15 minute interval, or at the users request, the display terminal image is printed. At this time the CT^2 computations are conducted and plotted on the screen and printer as range versus logio of CT^2 . Upon completion of the printing of these plots, the system begins the data processing for the next 15 minute interval. There are certain options built into the program to allow a user to change various aspects of operation. The function keys allow the user to change the local temperature, sample frequency or intensity factor during program execution. Additionally, the user can quit or restart the program, print the partial trace on the screen or elect to save a trace on a floppy disc. The save routine is invoked for the subsequent 15 minute interval after the appropriate function key is depressed. Saving a future trace may seem awkward, especially if a user would like to keep an interesting trace which is presently on the terminal. This problem cannot be readily solved unless each trace is recorded to disc without user intervention. At present, this is not done because only 8 traces (2 hours of data) can be written to a floppy disc before it is full. # IV. DATA ANALYSIS #### A. ECHOSOUNDER PERFORMANCE An analysis of the acoustic echosounder output was conducted to determine the validity of previously determined echosounder parameters. The e-1 decay time constant for applied voltage was calculated in Appendix B to be approximately 900 ms or for convenience, 1 ms. Reviewing typical echosounder traces and CT2 plots [Appendix D], it was evident that the recovery time was typically found to be on the order of 33 ms or roughly six meters past the end of the transmitted pulse length of 3.4 meters. The recovery time is consistent with the time required for the 30 volts on the drivers to decay to the microvolt level. A more detailed analysis of the hardware is found in Reference 3. #### B. SITE EVALUATION Echosounder data was collected at two different locations. The primary data collection site was the upper roof of Spanagel Hall at the Naval Postgraduate School, Monterey, California. This site was chosen simply for convenience. Data gathered at this location is believed to represent the California coast during the spring near sea level. The second site chosen was in the vicinity of the 24 inch telescope at Lick Observatory, San Jose, California. This site is located atop Mt. Hamilton at an altitude of approximately 5700 feet and nearly 20 miles inland from the coast. These two data collection sites represent areas of differing atmospheric air pressures, water vapor pressures. local temperature ranges, and local wind velocity ranges. These characteristics all play important roles in effecting the local atmospheric turbulent conditions and thereby the atmospheric structure parameter, CT^2 . In addition to collecting echosounder data at Lick Observatory, simultaneous measurements of the isoplanatic angle (00) and spatial coherence length (r0) were made with systems developed by Walters [Refs. 1 and 2]. A basic knowledge of these two systems is necessary to understand the correlation procedures made. The isoplanatic angle (00) is primarily an upper atmospheric measurement which indicates atmospheric disruptions at a range of 2 to 15 kilometers. The spatial coherence length (r0) is a measure of the effects of the entire atmospheric blanket on coherent light transmission. A close comparison of all three data sets should give us an accurate description of both the lower and upper troposphere as well as the stratosphere above. Based upon isoplanatic angle ($\theta 0$) and spatial coherence length (r 0) measurements at Mt. Wilson in California, a strong correlation between the two measurements occurs if the low altitude boundary layer contribution is sufficiently small. This strong correlation helps to reinforce the overall description of the atmosphere at the time of data collection. Figures 5 and 6 graphically illustrate the atmospheric measurements made at Mt. Wilson on 2 April 1987 by Walters. Fig. 5. Isoplanatic Angle Measurements, Mt. Wilson Fig. 6. Spatial Coherence Length Measurements, Mt. Wilson The strong correlation between the isoplanatic angle (θo) and the spatial coherence length (ro) is especially evident between the hours of 0700 and 1300 universal time. The close tracking of these two measurements during this time interval indicate that the upper atmospheric conditions, as measured by θo , are dominating the entire atmospheric profile as measured by ro. Unfortunately, the existence or non-existence of any turbulent surface effects cannot be ascertained by the employment of the above two However, employment of these two systems systems alone. together with the acoustic echosounder should enable us to produce a complete atmospheric profile with strong correlation between all three atmospheric measurements. On 9 and 10 April 1987, all three systems were operated at Lick Observatory. Again, a good correlation between the isoplanatic angle (θ_0) and the spatial coherence length (ro) measurements was noted. In addition, a strong correlation between the spatial coherence length (ro) and echosounder measurements was present. A comparison of the
atmospheric data in Figures 7 and 8 shows a good correlation between the two parameters especially during the 0930 to 1130 time interval on 9 April 1987. However, during subsequent hours the isoplanatic angle (θ0) measurements remain high (~12 µrad) indicating relatively calm turbulent conditions in the upper atmosphere while the spatial coherence length (ro) values drop sharply after 12:00 Universal Time indicating dominant and increasing lower atmospheric turbulence. This increase in the low level turbulence should be evident in the echosounder data commencing around 1200 universal time (0400 local standard time) on 9 April 1987. A comparison of the echosounder data in Figures 9 through 11 illustrates this increase in the local surface turbulence. Fig. 7. Isoplanatic Angle Measurements, Lick Observatory Fig. 8. Spatial Coherence Length Measurements Lick Observatory Fig. 9. Echosounder Trace, Lick Observatory Fig. 10. Echosounder Trace, Lick Observatory Fig. 11. Echosounder Trace, Lick Observatory The strong correlation between the echosounder data around 4:00 to 5:00 Standard Time and the ro measurements around 12:00 Universal Time combined with the lack of correlation between the θo and ro measurements indicate that the lower atmospheric and surface turbulence are dominating the atmospheric profile during this time period. Data collected on 10 April 1987, again illustrate the strong correlation between the three atmospheric measurements made. A comparison of the 80 and romeasurements during the time interval of 0700 and 1300 Universal Time indicate steady turbulent conditions in the upper atmosphere and greatly varying turbulent conditions at lower atmospheric levels. This is evident in Figures 12 and 13 by the consistent values of 80 during the time period compared with the steady increase and eventual decline of the ro values during the same time interval. The trace variations in Figure 13 during the hours of 0800 and 1200 are indicative of a period of decreasing lower atmospheric or surface turbulence followed by the onset of an increasingly turbulent period around 1200. This turbulent trend is strongly supported by the echosounder data in Figures 14 through 21. Fig. 12. Isoplanatic Angle Measurements, Lick Observatory Fig. 13. Spatial Coherence Length Measurements, Lick Observatory Fig. 14. Echosounder Trace, Lick Observatory Fig. 15. Echosounder Trace, Lick Observatory Fig. 16. Echosounder Trace, Lick Observatory Fig. 17. Echosounder Trace, Lick Observatory Fig. 18. Echosounder Trace, Lick Observatory Fig. 19. Echosounder Trace, Lick Observatory Fig. 20. Echosounder Trace, Lick Observatory Fig. 21. Echosounder Trace, Lick Observatory The large 200mm coherence lengths around 11:00 Universal Time are consistent with the low turbulence evident in the echosounder profiles around 3:00 Standard Time followed by a pre-dawn increase in the surface turbulence. Only acoustic sounder atmospheric measurements were made on the upper roof of Spanagel Hall at the Naval Postgraduate School. Data runs on 26 and 27 April 1987, included both echosounder data and the associated CT² plots. A representative sample of the data collected during this period is included in Appendix D. Of particular interest is the data in Figure 22, which shows the maritime boundary inversion layer at about 100m and being perturbed by convective plumes at lower altitudes. Fig. 22. Echosounder Trace and CT2 Plot, NPS Roof #### V. CONCLUSIONS AND RECOMMENDATIONS A high frequency (5KHz) phased array echosounder constructed to measure low level turbulence appears to work within the 10 to 135 meter altitude range. When using the device, detailed profiles of the short range atmospheric density fluctuations were obtained. The profiles were found to correlate very well with the measurements of the isoplanatic angle (00) and the spatial coherence length (r0) during periods of simultaneous operation. This short range echosounder, when used in conjunction with the other atmospheric measuring devices, is an invaluable tool. The graphical output provides us with a more complete description of the atmosphere that can be used to calculate Cn^2 , the atmospheric index of refraction structure parameter. Further software development such as the incorporation of Fast Fourier Transform routines into the echosounder program will determine the radial velocity profile of the return signal. Such an improvement will determine the velocity of the probed air masses and plot these echosounder traces as a function of color intensity. Other areas of further reasearch include the design and testing of different array patterns. One such pattern, the hexagonal array, is already undergoing tests. As the speaker array evolves, it is also evident that the enclosure must follow suit to accomodate the new array design and associated beam patterns. Further improvements in software routines are also inevitable. It is always desirable to store on a disc all data collected at a site. Presently, the floppy disc capacity is inadequate for the storage of more than two hours of data. Furthermore, if FFT and Doppler routines are to be added, the computational speed of the computer will inhibit the pulse repetition rate. A special data acquisition technique called "Direct Memory Access" may then have to be introduced into the HP computer to allow simultaneous data collection and processing. Finally, this product may be used in various applications not already addressed. One such use may be to measure windshear at airports. Other researchers have expressed interest in using the echosounder to measure arctic atmospheric conditions during meteorological surveys. Assuredly, as the device evolves into a more compact and highly efficient instrument, its range of application will continue to expand. #### APPENDIX A ## ACOUSTIC ECHOSOUNDER PROGRAM ``` 10 20 ACRDR ! * COMPUTER SOFTWARE WRITTEN BT LT. M. WROBLEWSKI FOR AN 30 40 ECHOSOUNDER BUILT FOR A MASTERS OF SCIENCE THESIS 50 BY LT. M. WROBLEWSKI AND LT. F. WEINGARTNER 63 ADVISOR: PROF. D. WALTERS 70 JUN. 1987 80 90 100 110 The computer program receives information from an acoustic 120 array through an A-D converter. This information is the 130 returned signal of an acoustic pulse as it passes through 140 the atmosphere. The data is then used to display the return 150 intensity with distance as a function of time. This is a 160 short range device (from 150m to 200m). 170 183 190 ! LIST OF VARIABLES 200 210 220 ! I & K & J - counters for loops 230 240 ! Rec_num & Nrec - real and integer representation of the 250 record number for storage 260 270 ! Plotnum - counter used to insert form feeds between plots 280 200 ! Disc_address$ - storage location of data file 300 310 ! File3 - file name used to store data 320 1 NO 3 Num - string and real representation of the number of 330 cycles and the number of points used in the 340 350 computation of the block average 363 370 ! Point(*) - real number representing the noise and range 380 corrected average over given number of points 300 400 ! Dat(*) - array of a-d converter output after sampling 410 ``` ``` 420 ! DZ(*) - array of reduced and averaged data including 430 offset, correction for noise, and range 440 corrections 450 460 ! Hrs - the integer hours 470 480 ! Min - the number of minutes 490 500 ! Qtrhr & Qtrmin - keeps track of the passage of each 510 15 minute interval 520 530 ! Num! - counter for computation of block averages 540 550 ! Num2 - counter for the number of block averages made 560 570 ! M - the counter used in the plot label routines 589 590 ! Timent - time interval between data samples in 600 nanoseconds 610 620 630 ! Kmax - total number of block averages computed 640 650 ! Freq$ & Freq - the frequency input of the HP3314A in kilohertz 660 670 ! Zone$ - the appropriate time zone the operator desires 639 690 ! Site$ - the name of the appropriate site of data collection 700 ! Save_plt & Cntrl - on/off toggles used to determine whether 710 723 a particular run will be saved to a disc 730 743 ! Nplot - the number of increment along the entire 750 horizontal axis 760 770 ! Offset - the computed O-C offset for the system prior 780 to data acquisition 730 800 ! Noise - a running total of the moise accumulated at the 0:0 maximum range: used to find and remove the 823 average noise 330 840 ! Limit - the upper bound on the noise figure used to insure 850 that large returns are not included in the 860 noise computations 370 830 ! K1 - a counter of the number of traces used to determine 890 the noise average 900 ``` ``` 910 I Samave - a sample average used in the computation of the 920 D-C offset 930 940 ! Off_ave - a toggle used to inhibit the firing of the 950 HP3314A during D-C offsat computations 960 970 ! Count$ & Cnt - the string and real representation of 980 the number of data points to be taken 990 1000 ! Samfreq - the user input sampling frequency desired 1010 1020 ! Tminc - 1 over the sampling frequency; the time between 1030 1 samples 1040 1050 | Time$ - the string required by the A-D converter to 1060 sample at the desired rate 1070 1030 ! COkelvin - the speed of sound at 0 degrees celcius in m/s 1090 1100 ! Temp - temperature of the surroundings in degrees celcius 1110 1120 ! Spd - the speed of sound in air computed for the input 1130 temperature 1140 ! 1150 | Rspd - the relative speed of sound that the echosounder 1160 1 sees which is half the computed speed 1170 1180 ! Rdist - the distance traveled in one time increment ... 1190 1 1200 ! Maxrng - the maximum range of the echosounder found 1210 ! by multiplying the distance per time increment 1220 by the number of time increments 1230 1240 ! Exrng - the range rounded to the nearest value evenly 1250 ! divided by 15; used solely for plotting 1260 purposes 1270 1200 | Far - used to estimate the far field; this value keeps the 1230 1 range correction from being applied to data very near 1200 + to the source :3:0 1320 I live the
user input intensity level divisor; this value 1330 | sets the screen contrast in data return 1340 1 1350 ! Scale_y - the ratio of exrng to maxrng; this value is used 1360 to keep the plotted range of data accurate 1370 1380 ! Npoint & Npoint1 & Npoint2 - variables used to keep track of 1390 1 time passage between pulses 1400 ! ``` ``` 1410 | 72 & T1 & T0 - used to synchronize data collection with the 1420 1 clock 1430 ! TIMEDATE - the internal clock of the computer 1440 1450 1460 ! Dvd - divisor of the data average; used because computer multiplication is faster than division 1470 1430 ! R - the range of a block of data samples 1490 1500 ! Run_ave - the running sum of the block samples 1510 1520 ! X - the value of the data point less the D-C offset 1530 1540 1550 ! Ns - the final average of the block of data points; also used in the computation of the noise figure 1560 ! 1570 ! Corr - the noise correction applied to the data samples 1580 1530 I Time - the horizontal position of the trace on the plot 1600 1610 ! Timedist - the horizontal width of the trace on the plot 1620 1630 ! End pt - the last point of the plot vertically taking 1640 into account the scaling factor scale_y 1650 ! 1660 ! Inc - The vertical increment along the plot 1670 1683 1690 ! Z - The final reduced data points which are output on the plot 1700 ! Dis - The vertical height of the trace on the plot 1710 1720 1730 ! Ap$,Frq$,Nm$,En$,Vo$,Hz$ - strings needed to set the HP3314A 1740 ! Amp$ - userv input amplitude for the HP3314A 1750 1760 ! Pls_lng - the pulse length of the burst 1770 1780 ! Ct(*) - the atmospheric temperature structure parameter 1700 1902 \sim 1 Y \sim the number of traces used in computing \mathsf{Ct}(z) 1010 1020 1930 ! Ypl - the vertical position on the Ct plot 1840 ! Pnt - the horizontal position on the Ct plot 1850 1860 1870 ! K3 - the wave number to the 1/3rd power 1880 1830 ! A ~ The area of the receiver (array) 1300 ``` ``` 1910 | G - The effective aperature factor 1920 1930 ! Er - efficiency of coversion of acoustical power 1940 ! to electrical power on the recieve side 1350 1960 ! Et - the efficiency of conversion of electrical 1970 power to acoustical power on the transmit side 1380 1 1990 ! Pt - The computed transmitted power to the 2000 acoustic array 2010 Ţ 2020 ! Gain - the electronic gain of the equipment 2030 2040 ! Zimp - the speaker array impedence 2050 2060 2070 2000 OPTION BASE 1 2090 2100 2110 ! initialize the arrays & set dimensions 2120 ! declare all integer variables 2130 2140 2150 DIM Disc_address$[20],File$[30],Point(300),Ct(200) 2150 INTEGER I, Hr, Plotnum, Print_key, Num, Num1, Num2, M, K 2170 INTEGER Rec_num .Kmax 2180 INTEGER D2(300),Dat(16301) BUFFER 2130 2200 2210 1 initialization routines....set time, set HP3314A Function 2220 Generator 2230 2240 2250 Rstrt:CALL Freq_init(Freq$,N$) CALL Init ad200 2250 2270 CALL Set_time(Ione$) 2280 INPUT "SITE NAME " .Sites 2200 Save_plt=0 2200 Chtrl=0 23:0 2320 2330 ! keyboard set_up - sets labels on the computer function 2349 keys 2350 2360 2370 OUTPUT KBD: "SCRATCH KEYE"; ! CLEAR THE KEYS CONTROL 2,2;1 2380 2330 ON KEY ! LABEL "NEW TEMP" GOTO Speed ``` ``` 2400 ON KEY 2 LABEL "INTENS. FACTOR" GOTO LV1 ON KEY 4 LABEL "PRINT TRACE" GOTO Prt dmp 2410 ON KEY 5 LABEL "SAVE NXT PLOT" GOTO SVPt 2420 ON KEY 6 LABEL "CHANGE SMPL FRQ" GOTO Sfrq 2430 ON KEY 7 LABEL "RESTART" GOTO Ratet 2440 2450 ON KEY 8 LABEL "QUIT" GOTO Quit 2460 2470 2460 ! Set constants 2430 2500 2510 Disc_address$=":,700,1,0" 2520 Maxrec=720 2530 Nplot=900 2540 Plotnum=1 2550 Offset=0 2560 GINIT 2570 Noise=0 2580 Limit=10 2590 Y=3 2600 K1=0 2610 Samave=0 A=.1140 2620 2630 G=.4 2540 Er=.498 2650 Et=.496 Gain=73126^2 2660 2670 Zimp=12.12 2680 2G30 2700 Input and calculation of terms used by the A-D converter and 2710 the computation of range 2720 2730 2740 PRINT "Enter the number of data points desired (max 16301)" 2750 PRINT "Use increments of the number of cycles then add 1" 27G0 PRINT "ex: (150 cycles X 100 data points/cycle)+1=15001" 2770 PRINT "RECOMMEND USING MAX VALUE OF 16301" 2788 INPUT Counts 2730 2000 Output power computed assumed 2010 ! Aamplifier settings 2020 2030 Pt=(Et*(30^2))/(2*Zimp) 2840 2850 Sfrq:PRINT "Input the sampling frequency desired. This frequency will" 2860 - PRINT "determine the range of the sounder. Examples are: PRINT " 2870 SAM. FREQ. = 12500.....RANGE = 225 M" PRINT " 2880 SAM. FREQ. = 20000.....RANGE = 135 M" 2830 INPUT "ENTER THE SAMPLE FREQUENCY", Samfreq ``` ``` 2900 GCLEAR 2910 Tminc=1./Samfreq Timent=1000*INT(Tminc/1.E-6) 2920 TimeS="TIME "&VALS(Timent) 2330 2940 Cnt=VAL(Count$) 2950 COkelvin=331.6 2963 Num=VAL(NS) Frea=VAL(Frea$)*1000 2970 2983 2990 3000 Computation of the D-C offset prior to program run 3010 3020 3030 Off_ave=1 3040 Offset=0 3050 FOR I=1 TO 10 3060 CALL Read_ad200(Dat(*),Count$,Time$,Off_ave) FOR K=1 TO (Cnt-1) 3070 3080 Samave=Samave+Dat(K) 3090 NEXT K PRINT "COMPUTING D-C OFFSET" 3100 3110 NEXT I 3120 Off_ave=0 3130 Offset=Samave/(10*(Cnt-1)) PRINT "OFFSET IS :",Offset 3140 3150 ! 3160 3170 computation of the speed of sound at a given temp and the 3180 range of detection of the device 3190 3200 32:3 Speed:INPUT "Enter the temperature (calsius) ",Temp 3220 Spd=C0kelvin*(SQR(1+(Temp/273))) 3230 Rsod=Sod/2 3240 Rdist=Tminc*Rspd 3250 Maxrng=Cnt+Rdist 3260 Exrng=((INT(Maxrng/30))+.5)*30.0 3270 Far=1./(Tminc*Spd) 3260 Lambda=Spd/Freq 3230 K3=((2*PI)/Lambda)^(1/3) 3330 Pls_ing=(Rspd*Num)/Freq 3310 CALL Attenuation(Freq, Temp, Atten) 3323 3330 3340 PRINT "Enter the relative intensity division level. This " 3350 PRINT "value is used to determine the plot intensity by " 3360 PRINT "dividing the block average sum by this number. 3370 PRINT "This value is dependent upon the gain of" PRINT "the device and will probably need adjustment" 3330 3330 PRINT "during run. Start with a value of about 4000" 3400 PRINT Pt ``` ``` 3410 Lv1: INPUT IIv1 3420 3430 3440 set up the plot 3450 3460 3470 Again: CALL Plot_setup(Nplot,Site$,Maxrng,Scale_y,Exrng,Zone$) 3480 Nrec=0 3490 FOR I=1 TO 200 3500 Ct(I)=0 3510 NEXT I 3520 Y=0 3530 Npoint1=0 3540 OUTPUT KBD; "L"; 3550 3560 3570 Sync: ! synchronize data collection with clock 3580 T1=INT(TIMEDATE MCD 86400) 3590 IF T1<T0 THEN T0=T0-86400 3600 IF T1-TØ(1 THEN GOTO Sync 3610 T0=T1 3620 3630 3643 Data collection and reduction 3650 3560 3670 Read_sig: ! read the A-D converter CALL Read_ad200(Dat(*),Count$,Time$,Off_ave) 3689 3690 Npoint=INT(T1 MOD 3600 MOD Nplot) 3700 Npoint2=Npoint-Npoint! 3710 Num1=Num-1 3720 Num2=Cnt-Num 3730 Dvd=1./(Num) 3740 K=0 3750 3760 3773 FOR I=1 TO Num2 STEP Num 3780 R=I*Rdist 3790 IF I (Far THEN R=1 3800 K = K + 1 3010 Run_ave=0 3020 FOR J=I TO I | Num1 3333 X=Dat(J)-Offset 3849 Run_ave=Run_ave+X * X 3850 NEXT J 3860 Ns=SQR(Run_ave*Dvd) 3870 Point(K)=R*(Ns-Corr) 3880 IF K1>10 THEN 3890 Ct(K)=Ct(K)+((Point(K)^2)*EXP(2*R*Atten)) 3300 Ct(K)=(Ct(K)*((3.339E-8)^2)*Er)/Zimp 3310 END IF ``` ``` 3320 IF Point(K)>ABS(32767) THEN Point(K)=32767 3930 D2(K+10)=INT(Point(K)) 3940 NEXT I 3950 IF K1>10 THEN 3360 Y=Y+1 3970 END IF 3380 ! 3990 4000 ! Noise correction routine 4010 1 4020 ! 4030 IF Ns<(Limit+5) THEN 4040 Noise≃Noise+Ns 4050 K1=K1+1 4050 IF KI>10 THEN 4070 Corr≈Noise/Kl 4080 Limit=Corr 4090 ELSE 4100 Corr=0 4110 END IF 4120 END IF 4130 4140 4150 Plotting of the data 4160 4170 4180 Kmax=K 4190 REDIM D2(Kmax+15) 4200 ! 4210 ! positioning the data on the plot by time of trace 4220 4230 Time=(Npoint2/Nplot)*420 4240 Timedist=2+((Npoint2+Npoint1)/Nplot)*420 4250 IF Npoint!=0 THEN Time=5 4260 IF Npoint<6 THEN Timedist=6 4270 End_pt=Scale_y*260 4280 D2(2)=Kmax 4230 D2(3)=INT(Temp) 4300 D2(4)=INT(Time) 4310 D2(5)=INT(Timedist*10) 4320 WINDOW 0,420,0,260 4330 GRAPHICS ON 4340 4350 ! set the vertical increment 4360 4370 Inc=((Num*Tminc*Rspd*End_pt)/Maxrng) 4380 D2(6)=INT(Inc*1000) 4390 ! ``` ``` 4400 I compute the intensity of the return, move to the proper 4410 ! coordinates and plot the appropriate colored block 4420 1 4430 FOR K≠1 TO Kma× 4440 Z=Point(K)/Ilv1 4450 IF 2>1 THEN Z=1 4460 IF Z<0 THEN Z=0 4470 AREA INTENSITY Z.Z.Z 4480 Dis=INT(K*Inc)+1 4490 MOVE Timedist, Dis 4500 RECTANGLE Time, Inc. FILL 4510 NEXT K 4520 ! 4530 ! keep an account of the trace numbers taken on the plot 4540 4550 Nrec=Nrec+1 4560 Rec_num=INT(Nrec) 4570 D2(1)=Rec_num 4580 Npointl=Npoint 4590 4600 4610 1 save routine - if function key is set then 4620 the plot will be saved 4630 4640 4650 IF Cntrl=1 THEN 4660 ASSIGN @File1 TO File1$ 4670 OUTPUT @File1,Rec_num;D2(*) 4680 END IF 4690 4700 4710 graphics dump of plot after 15 minute intervals 4720 4730 4740 IF Timedist>415 THEN 4750 Prt_dmp: PRINTER IS 701 PRINT " 4760 PRINT " 4770 PRINT " 4780 4790 Plotnum=Plotnum: 1 4000 DUMP GRAPHICS #701 4819 FOR I=1 TO Kmax 4820 Ct(I)=Ct(I)*((Temp+273)^2)*(t./.3033)*K3*(t./Y) 4830 Ct(I)=Ct(I)*(1./(A*G)) 4040 Ct(I)=Ct(I)*(1./Pt) 4850 Ct(I)=Ct(I)/Pis_lng 4860 IF Ct(I)<1.0E-100 THEN Ct(I)=1.0E-100 4870 NEXT I 4880 ! ``` *ĊĸĊĸĊĸĊĸĊĸĊĸĊĸĊĸĊĸĊĸĊĸĊĸĊĸĊĸĊĸĊĸĊĸĊĸĊ*ĸĊĊ ``` 4800 4300 ! CT^2 Computations and plots 4910 4920 1 4930 GCLEAR VIEWPORT 15,120,15,80 4940 4950 WINDOW 0,300,0,Exrng AXES 30,Exrng/15,0,0,30,Exrng/3 4960 4370 CLIP OFF CSIZE 2..6 4980 4390 LORG 6 5000 FOR M=0 TO 300 STEP 30 5010 MOVE M,-Exrng/45 5020 LABEL "1.0E";((M/30)~10) 5030 NEXT M 5040 MOVE 140,-15 5050 CSIZE 4 5060 LABEL "LOG OF CT12" 5070 LORG 8 5080 FOR M=0 TO Exrng STEP INT(Exrng/3) 5090 MOVE 0,M 5100 LABEL M 5110 NEXT M LDIR PI/2 5120 5130 LORG G 5140 MOVE -40 Exrng/2 5150 CSIZE 4 5160 LABEL "RANGE IN METERS" LDIR 0 5170 5180 LORG 4 5190 MOVE 150 Exrng+3 5200 LABEL "TIME AVERAGED CT^2 ":Site$ 5210 CLIP ON 5220 MOVE 300.0 5230 FOR I=1 TO Kmax 5240 Ypl=(Maxrng/Kmax)*I 5250 Pnt=(LOG(Ct(I))/2.3025851)+10 5260 IF Pnt>10 THEN Pnt=10 IF Pnt<0 THEN Pnt=0 5270 5200 Pnt=Pnt+30 5200 DRAW Pat Ypl 5300 NEXT I 5310 DUMP GRAPHICS #701 PRINT " 5320 5330 PRINTER IS CRT 5340 GCLEAR 5350 K1=10 5360 Limit=Corr 5370 Noise=10*Corr ``` ``` IF Cntri=1 THEN 5380 5390 ASSIGN @File! TO * END IF
5400 5410 Cntrl=0 5420 5430 ! if the plot is to be saved, the file is created 5440 ! and named 5450 5460 5470 IF Save_plt=1 THEN 5480 5490 CALL File_init(Disc_address$, Nrec,File1$) 5500 Save_plt=0 5510 Cntrl=1 END IF 5520 5530 5540 5550 ! start the next 15 minute plot 5560 5570 5580 GOTO Again 5590 END IF 5600 ! 5610 5620 ! next trace 5630 5640 5650 GOTO Sync 5660 5670 5680 ! toggle set if plot is to be saved 5630 5700 1 5710 Svpt: Save_plt=1 5720 GOTO Read_sig 5730 5740 | 5750 | completion routine 5750 5770 1 5700 Quit: STOP 5700 END 5800 5810 6000 SUBROUTINE SECTION 6010 6020 ``` ``` C030 SUB Freq_init(Freq$,N$) 6040 6050 6060 ! SETUP OF THE HP3314A FUNCTION GENERATOR 6070 6080 6090 Ao$="AP" 6100 Frq$="FR" 6110 Nm$="NM" 6120 En$≈"EN" 6130 Vo$="VO" 6140 Hz$="KZ" INPUT "FREQUENCY DESIRED (kHZ) (5 RECOMMENDED)", Freq$ 6150 6160 INPUT "AMPLITUDE DESIRED (V . .1.5V MAX) ", Amp$ 6170 IF VAL(Amp$)>1.5 THEN 6180 Amp$="1.5" 6190 PRINT "AMPLITUDE OF FUNCTION GENERATOR IS 1.5 V" 6200 ENO IF INPUT "NUMBER OF CYCLES PER BURST (INTEGER) (100 RECOMMENDED)", NS 6210 6220 OUTPUT 707; "MO3" 6230 OUTPUT 707; "SR2" 6240 OUTPUT 707; Ap$&Amp$&Vo$&Frq$&Freq$&Hz$&Nm$&N$&En$ 6250 SUBEND 6260 6270 6280 6500 SUB Init_ad200 6510 6520 6530 ! INITIALIZATION OF THE A-D CONVERTER 6540 6550 ! 6550 Ad_sel_code=17 6570 Dummy=READIC(Ad_sel_code,3) 6580 WRITEIO Ad_sel_code,0;0 6530 CONTROL Ad_sel_code,0;1 6600 SUBEND 6610 6620 ١ 6630 ``` ``` 7000 SUB Set_time(Zone$) 7010 7020 SET THE TIME DATE RECORDER 7030 7040 7050 ! PRINT "WHAT TIME REFERENCE ARE YOU USING? INPUT:" 7060 PRINT * 7070 1 FOR UNIVERSAL TIME" 7080 PRINT " 2 FOR LOCAL TIME" PRINT " 7090 3 FOR YOUR OWN CLASSIFICATION" 7100 INPUT K IF K=2 THEN 7110 7120 Zone$="(LOCAL)" 7130 ELSE 7140 IF K=3 THEN 7150 INPUT "WHAT IS YOUR TIME REFERENCE", Zone$ 7160 ELSE 7170 ZoneS="(UTC)" END IF 7180 7190 END IF 7200 IF TIMEDATE (DATE ("14 AUG 1984") THEN INPUT "ENTER ""DD MMM YYYY""" Dates 7210 INPUT "ENTER ""HR:MIN:SC"", Time$ 7220 7230 SET TIMEDATE DATE(Date$)+TIME(Time$) 7240 PRINT DATES(TIMEDATE), TIMES(TIMEDATE) 7250 Tstart=TIMEDATE 7260 T0=Tstart MOD 86400 7270 END IF 7280 SUBENO 7299 7300 7310 ! ``` ``` 7500 SUB Read_ad200(INTEGER Dat(*) BUFFER, Count$, Time$, Off_ave) 7510 7520 7530 ! INFOTEK A-D ROUTINE SET UP FOR EXTERNAL TRIGGER 7540 7550 Ad_sel_code=17 7560 7570 7580 !INITIALIZATION OF THE A-D CONVERTER 7590 7600 OUTPUT Ad_sel_code; "RESET" 7610 OUTPUT Ad_sel_code; "INTERNAL", "COUNT "&Counts."HOLDON" 7620 OUTPUT Ad_sel_code; "DELAYON", "SELECT is! end", Time$ 7630 OUTPUT Ad_sel_code; "STATUS" ENTER Ad_sel_code;Resp$ 7640 7650 IF Resp$="----" THEN 7660 ASSIGN @Ad200 TO Ad_sel_code; WORD 7670 7680 triggering of the HP3341A 7690 7700 IF Off_ave=0 THEN 7710 TRIGGER 707 7720 END IF 7730 ASSIGN @Buf TO BUFFER Dat(*) 7740 TRANSFER @Ad200 TO @Buf; WAIT 7750 OUTPUT Ad_sel_code; " " 7760 OUTPUT Ad_sel_code; "STATUS" 7770 ENTER Ad_sel_code; Resp$ 7780 IF Resp$<>"----" THEN 7790 PRINT "ERROR= "; Resp$ 7800 END IF 7310 ELSE 7820 PRINT "ERROR DURING INITIALIZATION =":Resp$ 7830 END IF 7840 SUBEND 7350 7860 7370 ``` ``` 8000 SUB Plot_setup(Nplot,Site$,Maxrng,Scale_y,Exrng,Zone$) 8010 8020 ! SET-UP OF THE TIME PLOT ON THE CRT 8030 8040 8050 8060 Scale_y=Maxrng/Exrng GRAPHICS ON 3070 8080 LINE TYPE 1 8090 VIEWPORT 15,120,15,80 8100 WINDOW 0 Nolot 0 Exrno 8110 AXES Nplot/15,Exrng/15,0,0,Nplot/3,Exrng/3 8120 CLIP OFF 8130 CSIZE 4,.6 8140 LORG 6 8150 T1=TIMEDATE MOD 86400 8160 Hrs=T1 DIV 3600 8170 T2=T1 MOD 3600 Min=T2 DIV 60 8180 8190 Qtrhr=Min DIV 15 FOR M=0 TO Nplot STEP INT(Nplot/3) 8200 8210 MOVE M,-Exrng/45 8220 Qtrmin=Qtrhr+15+(M+3/Nplot)+5 IF Qtrmin=60 THEN 8230 8240 Otrmin=0 8250 Hrs=Hrs+1 8260 END IF 8270 LABEL USING "DD,A,ZZ";Hrs;":";Qtrmin 8230 NEXT M 8290 MOVE Nplot/2,-15 8300 LABEL "TIME "&Zones 8310 I LABEL ORDINATE 8320 8330 ! 8340 LORG B 8350 FOR M=0 TO Exrng STEP INT(Exrng/3) 8360 MOVE 0 M 8370 LABEL M 8330 NEXT M 8330 LDIR PI/2 3499 LORG G 8410 MOVE -Nplot/7,Exrng/2 8420 LABEL "RANGE IN METERS" 8430 ! 8440 TITLE ! 8450 ţ 8450 LDIR 0 8470 LORG 4 8480 MOVE Nplot/2,Exrng+3 ``` \$ ``` 8490 LABEL DATES(TIMEDATE): ":Site$ 8500 CLIP ON 8510 SUBEND 8520 8530 8540 9000 SUB Attenuation(Freq.Temp.Atten) 9010 9020 9030 ! This subprogram calculates the attenuation of the 9040 ! sound in air based upon equations in Neff 1975 9050 ! (source of subroutine: Thesis of R. Fuller) 9060 1 9070 ! Variables 9080 9090 ! Atom_pres - input atmospheric pressure in mb 9100 9110 ! Atten - attenuation coefficient of acoustic wave 9120 9130 ! Att_max - Variable in program. It is the attenuation 9140 at the frequency of the maximum attenuation 9150 for the given input conditions. 9160 9170 ! F - Ratio of the frequency to frequency at maximum 9180 attenuation. 9190 ! 9200 ! Fmax - Frequency of the maximum attenuation 9210 ! H - variable used in the integration of excess attenuation 9220 9230 9240 ! Pstar - variable used in intermediate calculations 9250 ! Tstar - variable used as an intermediate in calculation 9260 9270 | of attenuation. 9280 9290 ! Wat_pres - Atmospheric water pressure in mb. 9300 9310 INPUT "Enter the atmospheric pressure in mb", Atom_pres INPUT "Enter the atmospheric water pressure in mb", Wat_pres 9330 H=100*Wat pres/Atom_pres Tstar=(1.8*Temp+492)/513 9340 9350 Pstar=Atom_pres/1014 9360 Fmax=(10+6600*H+44400*H*H)*Pstar/Tstar^.3 9370 Att_max=.0078*Fmax*Tstar^(-2.5)*EXP(7.77*(1-1/Tstar)) 3380 F=Freq/Fmax 9390 Atten=(Att_max/304.8)*(C.18*FJ^2+(2*F*F/(1+F*F))^2)^.5 9400 Atten=(Atten+1.74E-10*Freq*Freq)/4.35 9410 SUBEND ``` ``` 9420 ! 9430 9500 SUB File_init(Disc_address$,Nrec,File1$) 9510 9520 9530 CREATE THE STORAGE FILE ON THE DISC FOR 9540 ! THE REDUCED DATA 9550 9560 INPUT "ENTER THE REDUCED DATA GUTPUT FILENAME ",Files 9570 9580 File1$=File$&Disc_address$ 9590 CREATE BOAT File1$,180,400 9600 ASSIGN OFile! TO File!$ 9610 I 9620 SUBEND ``` ### APPENDIX B ## SPEAKER AND ARRAY ANALYSIS In the design of our echosounder, it was determined that a rapid decay time was required to obtain accurate short range information. Weight restrictions involved with equipment transportation plus maximum response at high frequencies led to our decision to use piezo ceramic speakers. The Motorola KSN 1005A speaker was selected based on these requirements and the specifications charted in the Motorola catalog [Ref. 16] and reproduced below in Figures 23 through 25. Fig. 23. Speaker Ratings # **Typical Frequency Response** Fig. 24. Speaker Frequency Response ## Dimensions: KSN 1005A, KSN 1003A Fig. 25. Speaker Dimensions The frequency response charts indicate that a maximum response for our speakers occurs at a resonant frequency of 5000 Hertz. This frequency was used as the baseline from which all our measurements are made. Using the speakers in an anechoic chamber, the average e⁻¹ voltage decay time was measured to be approximately 900 µsec (Fig. 26). This decay time translates into a sound propagation distance of just over 15.0 centimeters (at STP) from the speakers. Considering our requirements, this speaker is ideally suited to serve our purpose. Fig. 26. Speaker Decay Time Trace #### B. ACOUSTIC ARRAY Our next consideration was the echosounder array pattern. Ideally, the acoustic sources should be placed exactly one half wavelength apart. At a frequency of 5000 Hertz, this would require spacings of 3.4 centimeters (at STP) which is physically impossible for the speakers we have chosen. The closest possible spacing is 7.62 centimeters between sources after shaving off the flange of the horn (Fig. 25). From Kinsler, et al. [Ref. 14], the equation for the directionality factor of a simple line array is derived as: $$H(N,\theta) = \begin{cases} & sin (---kd sin \theta) \\ 1 & 2 \\ --- & N \\ sin (---kd sin \theta) \\ 2 \end{cases}$$ where k is the wave number $(2\pi/\lambda)$, d is the distance between sources, N is the number of sources, and θ is the angle measured from a line perpendicular to the array to the direction of interest. However, this equation assumes simple point sources which does not adequately describe our speakers. It was necessary to couple this equation to the directional factor for a piston source which is also identified in Kinsler, et al. [Ref. 14: p. 108] as: $$D(\theta) = \begin{cases} 2 & \text{Ji } (ka \sin (\theta)) \\ -----ka \sin (\theta) \end{cases},$$ where k is still the wave number, a is the radius of the piston source, θ is the angle measured from a line perpendicular to the array to the direction of interest, and J1 (x) is a Bessel function of Order 1 with an argument x. These two equations were combined together to form the equation of directionality for a linear array of piston sources, $L(N,\theta)$, by simple multiplication. $$L(N,\theta) = H(N,\theta) \cdot D(\theta)$$ This equation was incorporated into a computer program, which may be found in Reference 3, and used to generate linear array patterns for various numbers of piston sources (Figs. 27 through 31). It was concluded from these plots that five linear elements would provide the best combination of forward directionality, sidelobe suppression, physical size and a relatively low cost. Then, in order to enhance both array efficiency and symmetry, we settled on a five by five element array design with 7.26 centimeter spacing between PRITERN FOR 4 ELEMENTS -10 -10 -10 -10 -10 Fig. 27. Three Element Array Fig. 28. Four Element Array Fig. 29. Five Element Array Fig. 30. Six Element Array Fig. 31. Seven Element Array speakers in both the vertical and horizontal directions. After verifying the manufacturers polarity designation for 35 speakers, we obtained Lissajous plots for each individual speaker (Fig. 32). Based on the speaker's output to input voltage ratios as illustrated by these plots, we were able to rank all our speakers by signal efficiency. It was based upon this criteria that we selected the 25 most efficient speakers for the
array, placing the best speakers at the center and subsequent ranking speakers further toward the sides and corners. Fig. 32. Lissajous Plot The 25 selected speakers were nounted in a five by five planar array on a balsa wood insulated bilayered sheet metal board. After wiring all the speakers in parallel, we surrounded all the electrical connections and speaker backs with two 3.0 centimeter layers of foam insulation sandwiching a 1.0 millimeter lead sheet. Then the entire array mounting was enclosed in a 44 by 44 by 5 centimeter sheet metal box. This design was chosen to suppress virtually all acoustic energy propagating out the rear hemisphere of the array, while shielding the array from any external electrical interference (Figs. 33 and 34). Fig. 33. Array Photo Fig. 34. Array Photo ### APPENDIX C ### ENCLOSURE DESIGN Acoustic echosounding has proven to be an extremely useful technique for probing and analyzing the lower atmosphere. In order to most efficiently utilize the acoustic waves transmitted and later received by this remote sensing method, it is essential to have an efficient antenna with highly directive beams and strongly suppressed sidelobes. Antenna design becomes increasingly more important in a noisy environment where noise pollution within the sidelobes may dominate the desired signal within the main lobe. Hall and Wescott [Ref. 12] showed that sidelobe suppression improved with higher frequencies. Their studies showed that the measured 90 degree sidelobe suppression ranged from 38 dB at 1 KHz to 50 dB at 5 KHz. Furthermore, any significant improvement in sidelobe suppression could only be obtained by surrounding the antenna with an acoustic energy absorbing cuff or shroud. In an effort to maximize our antenna main lobe to sidelobe power ratio, we intend to operate only at high frequencies as discussed in the previous section. Additionally, we have designed an acoustic energy absorbing enclosure. Many designs were considered based upon previous research in the field of echosounding [Refs. 17 through 20]. In addition, we obtained the actual acoustic beam patterns for our array using a computer program written by LCDR Butler [Ref. 21] which we modified for our purposes. This modified version of LCDR Butler's program may be found in Reference 3. By rotating the array in an anechoic chamber, we were able to produce highly accurate polar plots of the array beam patterns (Figs. 35 and 36). # 5 X 5 ACOUSTIC ARRAY BEAM PATTERN R=3.60 M MIKE VT= 8.2465 INPUT=5.0 V FREQ=5.0 KHZ Fig. 35. Polar Plot of 5 X 5 Array Beam Pattern # DIAGONAL 5 X 5 ACOUSTIC ARRAY BEAM PATTERN R=3.60 M MIKE VT= 3.9497 INPUT=2.5 V FREQ=5.0 KHZ Fig. 36. Polar Plot of 5 X 5 Array Beam Pattern at a 45° Aspect These polar plots and the actual coordinates corresponding to the individual data points confirmed the computer prediction for the five element line array (Fig. 29). Additional polar plots obtained by varying both the input array voltage and range between array and microphone further support our claim that for a 5 KHz carrier frequency, the main lobe is confined to a divergence angle of 20 degrees. Since it is our aim to suppress all sidelobes and utilize solely the main lobe, we chose not to taper our enclosure as most previous researchers had. Rather we designed the enclosure based upon the dimensions of the array itself and the acoustic beams it generated. Plywood was used for the construction of the enclosure and provided not only a rigid, inexpensive framework, but also proved to greatly attenuate external noise interference. Anticipating all kinds of weather conditions during data collection, the plywood enclosure was first waterproofed with four coats of marine varnish. Grooved joints, caulking and weather stripping were also design considerations. A millimeter layer of lead can suppress an acoustic signal as much as 40 dB (Figs. 37 and 38). About 7.0 centimeters of corrugated, egg-carton design foam can suppress a signal another 3 to 4 dB (Figs. 37 and 39). Together they make an extremely efficient absorbing material for use in our enclosure. Fig. 37. Response Reference, No Insulation Fig. 38. Signal Suppression by Lead Fig. 39. Signal Suppression by Foam Lead-lined absorbing foam was glued to all inner surfaces of the enclosure with two 1.0 millimeter layers of lead overlapping at all corners. Strong aluminum brackets were used to connect the four side panels to each other as well as to the enclosure base (Figs. 40 through 42). Fig. 40. Enclosure Photo, Fully Assembled Fig. 41. Enclosure Photo, Interior Fig. 42. Enclosure Photo, Base with Array ### APPENDIX D ### ECHOSOUNDER OUTPUT Sixteen echosounder output traces were included to exhibit typical atmospheric activity. Many of the plots, such as the 14:45, 15:30, and the 17:30 of 26 April and the 10:00, 11:15, 13:00, 14:15, 15:15, 16:15, and the 17:15 of 27 April, have convective plumes which are prevalent whenever a heat flux between the surface and atmosphere exists. The plots of 18:15 and 19:15 on the 26th of April and of 18:00, 18:45 and 20:00 on the 27th of April clearly show the passage of the neutral event which is encountered when the atmospheric and surface temperature difference becomes negligible. Finally, the plot of 16:30 on 26 April can be associated with strong winds which exhibit a somewhat uniform return for all altitudes across the entire 15 minute interval of the trace. The horizontal axis labels of the CT2 plots are small and may be hard to read. This axis is a log scale beginning with 1.10-10 at the left side of the plot and ending with 1.100 at the right side of the plot. Each tick mark moving left to right along this axis represents an integer increase in the exponent of 10. AD-A184 972 DEVELOPMENT OF A DATA ANALYSIS SYSTEM FOR THE DETECTION 2/2 OF LOWER LEVEL AT (U) NAVAL POSTGRADUATE SCHOOL MONTEREY CA M R WROBLEWSKI JUN 87 UNCLASSIFIED F/G 4/1 NL END 70 M D11C MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963 A ### LIST OF REFERENCES - Walters, D. L., "Atmospheric Modulation Transfer Function for Desert and Mountain Locations: ro Measurements," <u>Journal of Optical Society of America</u>, Vol. 71, No. 4, pp. 406-409, April 1981. - 2. Walters, D. L., <u>Saturation and the Zenith Angle Dependence of Atmospheric Isoplanatic Angle Measurements</u>, paper presented at the SPIE Conference, April 1985. - 3. Weingartner, Frank J., <u>Development of an Acoustic Echosounder for Detection of Lower Level Atmospheric Turbulence</u>, M. S. Thesis, Naval Postgraduate School, Monterey, California, June 1987. - 4. McAllister, L. G., "Acoustic Sounding of the Lower Troposphere," <u>Journal of Atmospheric and Terrestial Physics</u>, Vol. 30, pp. 1439-1440, 1968. - 5. Little, C. G., "Acoustic Methods for the Remote Probing of the Lower Atmosphere," <u>Proceedings of the IEEE</u>, Vol. 57, pp. 571-578, 1969. - 6. McAllister, L. G., Pollard, J. R., Mahoney, A. R., and Shaw, P. J. R., "Acoustic Sounding A New Approach to the Study of Atmospheric Structure," <u>Proceedings of the IEEE</u>, Vol. 57, pp. 579-587, 1969. - 7. Beran, D. W., Little, C. G., and Willmarth, B. C., "Acoustic Doppler Measurements of Vertical Velocities in the Atmosphere," <u>Nature</u>, Vol. 230, pp. 160-162, 1971. - 8. Moulsley, T. J., Cole, R. S., Asimakopoulos, D. N., and Caughey, S. J., "Simultaneous Horizontal and Vertical Acoustic Sounding of the Atmospheric Boundary Layer." <u>Boundary Layer Meteorology</u>, Vol. 17, pp. 223-230, May 1979. - 9. Asimakopoulos, R. S., Cole, R. S., Caughey, S. J., and Crease, B. A., "A Quantitative Comparison Between Acoustic Sounder Returns and the Direct Measurement of Atmospheric Temperature Fluctuations," Boundary Layer Meteorology, Vol. 10, pp. 137-147, 1976. - 10. Neff, W. D., "Quantitative Evaluation of Acoustic Echoes from the Planetary Boundary Layer," NOAA Technical Report ERL 322-WPL 38, June 1975. - 11. Tatarski, V. I., <u>The Effects of the Turbulent Atmosphere on Wave Propagation</u>, U. S. Department of Commerce, Washington, D. C., 1971; available from National Technical Information Service, Springfield, VA. 22161. - 12. Hall Jr., F. F., and Wescott, J. W., "Acoustic Antennas for Atmospheric Echo Sounding," <u>Journal of the Acoustical Society of America</u>, Vol. 56, No. 5, pp. 1376-1382, November 1974. - 13. Walters, Donald L., Naval Postgraduate School, Monterey, California. Personal Communication, 7 January 1987. - 14. Kinsler, L. E., Frey, A. R., Coppens, A. B., and Sanders, J. V., <u>Fundamentals of Acoustics</u>, John Wiley and Sons, New York, 1982. - 15. Fuller, Robert J., <u>Parametric Analysis of Echosounder Performance</u>, M. S. Thesis, Naval Postgraduate School, Monterey, California, September 1985. - 16. Motorola Piezo Ceramic Speakers Catalog, Motorola Inc., Communications Systems Divisions, p. R29-5-1B, 1978. - 17. Strand, O. N., "Numerical Study of the Gain Pattern of a Shielded Acoustic Antenna," <u>Journal of the Acoustical Society of America</u>, Vol. 49, No. 6 (Part 1), pp. 1698-1703, June 1971. - 18. Adekola, S. A., "Toward a More General Integral Formulation of the Pressure Field of an Echosonde Aperture Antenna," <u>Journal of the Acoustical Society of America</u>, Vol. 60, No. 1, pp. 230-239, July 1976. - 19. Adekola, S. A., "Concerning the Influence of Echo Carrier Frequencies and Antenna Dimensions on the Performance of Echosonde (Acoustic-Radar) Antennas," Journal of the Acoustical Society of America, Vol. 62, No. 3, pp. 524-542, September 1977. - 20. Adekola, S. A., and Davis, D. T., "The Effects of Phase-front Distributions on Echosonde Antenna Radiation Patterns," Radio Science, Vol. 12, pp. 11-22, January February 1977. 21. Butler, John D., <u>Development</u>, <u>Validation and Use of a Computer-Controlled System for the Investigation of Phase and Amplitude Shaded Acoustic Arrays</u>, M. S. Thesis, Naval Postgraduate School, Monterey, California, December 1986. ## INITIAL DISTRIBUTION LIST
| | NO. OI | Copies | |----|---|--------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, VA 22304-6145 | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, CA 93943-5002 | 2 | | 3. | Prof. Donald L. Walters Department of Physics (Code 61We) Naval Postgraduate School Monterey, CA 93943-5004 | 5 | | 4. | Prof. Steven L. Garrett Department of Physics (Code 61Gt) Naval Postgraduate School Monterey, CA 93943-5004 | 1 | | 5. | Commandant (G-PTE) U. S. Coast Guard 2100 2nd Street, S.W. Washington, D. C. 20593 | 2 | | 6. | Commanding Officer U. S. Coast Guard Research and Development Center Avery Point Groton, CT 06340-6096 ATTN: LT. M. WROBLEWSKI | 3 | | 7. | Prof. Karlheinz E. Woehler
Chairman, Department of Physics (Code 61Wh)
Naval Postgraduate School
Monterey, CA 93943-5004 | 1 | # END 10-81 DT10